CLASSIFICATION: | EXHI | BIT R-2, RDT&E Budget Ite | m Justification | 1 | | | | | |-------------------------------------|---------------------------|-----------------|--------------------|----------------|---------|---------------|---------| | | | | | | | February 2006 | | | Appropriation/Budget Activity | | | R-1 Item Nomencl | ature: | | | | | RDT&E.A BA4 | | | 0603725N/ Faciliti | es Improvement | | | | | COST (\$ in millions) | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Total PE Cost | 1.955 | 6.396 | 4.194 | 4.183 | 4.101 | 4.064 | 4.0 | | 0995 Facilities System | 1.955 | 1.512 | 1.697 | 1.775 | 1.828 | 1.880 | 1.9 | | 3155 Antiterrorism/Force Protection | 0.000 | 2.584 | 2.497 | 2.408 | 2.273 | 2.184 | 2.0 | | 9999 Congressional Add | 0.000 | 2.300 | 0.000 | 0.000 | 0.000 | 0.000 | 0.0 | A. Mission Description and Budget Item Justification: (U) This program provides for capabilities to a) overcome performance limitations and reduce the life cycle cost of shore facilities, and b) provide protection against terrorist attacks for shore installations and their operations. The program focuses on technical and operational issues of specific Navy interest, where there are no unbiased test validated Commercial Off the Shelf (COTS) solutions available, and where timely capabilities may not materialize without specific demonstration or validation by the Navy. Additionally, the program completes the development of technologies originating from Navy, DOD and other sources of Science and Technology programs, including the National Science Foundation (NSF), the National Institute of Standards and Technology (NIST) and Department of Energy (DOE). Validated technologies are implemented in the Navy's Military Construction (MILCON) and Sustainment Restoration and Modernization (SRM) program, and Antiterrorism and Force Protection (ATFP) Other Procurement, Navy (OP,N) program. Project 0995 addresses three Navy facilities requirements during the fiscal years FY 2005 through FY 2007: Waterfront Facilities Repair and Upgrade, Facilities Technologies to Reduce the Cost of Sustainment, Restoration and Modernization, and Modular Hybrid Pier for reducing the total ownership cost of future facilities. This project is consistent with recommendation of two National Academy of Sciences Reports: "The Role of Federal Agencies in Fostering New Technology and Innovation in Building" and "Federal Policies to Foster Innovation and Improvement in Constructed Facilities." Starting in FY06 the Antiterrorism Force Protection Project 3155, addresses selective topics in simulation and risk modeling; and material technologies to reduce the vulnerability of installations; and reduce the acquisition and operating costs of protective technologies. The demonstrations and validations provide the independent, technical and operational test data for the development of competitive performance spec ### **B. Program Change Summary:** | Funding: | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------| | FY 2006 President's Budget | 4.577 | 4.158 | 4.335 | | FY 2007 Budget Estimate | 1.955 | 6.396 | 4.194 | | Total Adjustments | 2.622 | 2.238 | -0.141 | | Summary of Adjustments | | | | | Program Adjustments | 0.001 | 0.000 | -0.170 | | Rate Adjustments | 0.000 | 0.000 | 0.029 | | Congressional Add | 0.000 | 2.300 | 0.000 | | Sec. 8125: Revised Economic Assumptions | 0.000 | -0.019 | 0.000 | | Congressional Undistributed Reduction | 0.000 | -0.043 | 0.000 | | Department of Energy Transfer | -0.001 | 0.000 | 0.000 | | Execution Realignment | 0.350 | 0.000 | 0.000 | | Program Realignment | -2.972 | 0.000 | 0.000 | - C. Other Program Funding Summary: Provided in R-2a. - D. Acquisition Strategy: Provided in R-2a. R-1 Line-Item No. 64 Page 1 of 16 #### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | DATE: | | |---|---------------------|----------------|---------|-------|----------------------|------------|--------|---------| | | | | | | | | Februa | ry 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEM | ENT NUMBER ANI | D NAME | | PROJECT NUMBE | R AND NAME | | | | RDT&E, N / BA-4 | 0603725N / Faciliti | es Improvement | | | 0995/ Facilities Sys | stem | | | | COST (\$ in Millions) | | FY 2010 | FY 2011 | | | | | | | Project Cost | | 1.955 | 1.512 | 1.697 | 1.775 | 1.828 | 1.880 | 1.935 | | RDT&E Articles Qty | | 2 | 3 | 4 | TBD | TBD | TBD | TBD | ### A. Mission Description and Budget Item Justification: (U) This program provides the Navy with new civil engineering capabilities that are required to overcome specific performance limitations of Naval shore facilities while reducing the cost of sustaining the Naval shore infrastructure. The program focuses available resources on satisfying facility requirements where the Navy is a major stakeholder. There are no test validated Commercial Off the Shelf (COTS) solutions available, and a timely solution will not emerge without a Navy sponsored demonstration and validation. The program completes the development and validation of facility technologies originating in Navy Science and Technology programs, plus a variety of other sources which includes the National Science Foundation (NSF) and the National Institute of Standards and Technology (NIST). Validated technologies are implemented in the Navy's Military Construction (MILCON) and Sustainment Restoration and Modernization Programs. Project Y0995 is addressing three Navy facilities requirements during the fiscal years FY 2005 through FY 2007: Waterfront Facilities Repair and Upgrade, Facilities Technologies to Reduce the Cost of Sustainment, Restoration and Modernization and Modular Hybrid Pier. The execution of this program is consistent with the findings and recommendation of two National Academy of Sciences Reports: "The Role of Federal Agencies in Fostering New Technology and Innovation in Building" and "Federal Policies to Foster Innovation and Improvement in Constructed Facilities." ### (U) WATERFRONT FACILITIES REPAIR AND UPGRADE (U) Over 75% of the Navy's waterfront facilities are over 45 years old. They were designed for a service life of 25 years and to satisfy the mission requirements existing at that time. The over aged reinforced concrete requires costly and repetitive repairs. In addition, to accomplish more pier side ship maintenance and thus reduce drydock costs, these piers must be strengthened to support concentrated crane loads up to 140 tons when piers were originally designed for no concentrated loads. This sub-project addresses new materials and design methods to extend the service life of existing waterfront facilities by an additional 15 or more years, and conventional concrete patches and composite-enhanced repairs. Other initiatives include; new longer-lasting low-maintenance fendering systems that eliminate the need for the frequent replacement of timber piles and fenders; a new Impluse Load Method (ILM) for accurately and quickly determining the vertical load capacity of piers and wharves; and a new Swinging Weight Deflectometer (SWD) technique to determine the lateral stability of piers for earthquake forces and docking ship's impact. Using this new technology at a cost of \$1-2M for repairs and upgrades per pier will result in \$50M in cost avoidance for demolition and replacement. ### (U) FACILITY TECHNOLOGIES TO REDUCE THE COST OF SUSTAINMENT, RESTORATION AND MODERNIZATION (SRM) (U) The costs to correct these critical facility backlog deficiencies are over \$3.1B as reported in the FY 2000 Annual Inspection Summary (AIS). Current Navy SRM funding levels are insufficient to prevent the continued growth of the backlog of mission and safety critical maintenance and repairs. This effort will demonstrate and validate the cost and reliability of advanced technologies in order to assure their acceptance and implementation in traditionally conservative public works and construction industries. The effort will accelerate the validation, commercialization, and widespread implementation of the facility technologies urgently required to reduce the cost of correcting the deficiencies in the Navy's SRM backlog. Estimated returns on these investments are better than 60 to 1. R-1 Line -Item No. 64 Page 2 of 16 (Exhibit R-2a, Page 1 of 5) ### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | 1 | | DATE: | |--|--|---|---| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | February 2006 | | | | | , twic | | RDT&E, N / BA-4 (U) MODULAR HYBRID PIER (MHP) The Navy is faced with the necessity of recapitalized innovative material and design technologies for a proceeding sub-project Waterfront Facilities Repaired immediate replacement, eventual replacement will particularly those that will transition from the Navy have far less maintenance and repair costs. Use conventional piers. Modular design will enable off-will vastly improve repair-free durability because of change-out of components for modifications to increption which saves money and provides new milital. | PE0603725N / Facilities Improvement ting a large portion of its waterfront infrastructure over the mission-flexible waterfront infrastructure characterized by and Upgrade will enable the Navy to economically extend be required. This MHP sub-project provides improved tecls applied research and advanced development program, will of advanced materials and high performance lightweight of superior quality control and application of high performance ease or capacity to adapt to future in ship designs. Mobility, by worth. An economic analysis has shown that a modular has constructed of ordinary reinforced concrete. The MHP will have | next several decades. The I significantly reduced total over the useful service life of exist analogy for new piers. Emergill provide enhanced-capability concrete will produce structure and lower the cost relative to be concrete and post-tension frelocatability of barge size maybrid (deployable) pier will ha | Modular Hybrid Pier initiative develops and validates whership cost and increased mission flexibility. The ting piers and wharves. While reducing the need for ging innovative structural and materials technologies, y. Structures may have a comparable initial cost yet res that have twice the economic service life of the o conventional on-site construction. Plant fabrication ing technologies. The modular concept will facilitate odules through flotation is a significant new capability are a Net Present Value (NPV) cost that is \$15M less | | | | | | R-1 Line - Item No. 64 Page 3 of 16 (Exhibit R-2a, Page 2 of 5) ### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justific | cation | | | DATE:
February 2006 | | |--|---|--------------|--------------------------|------------------------|--| | PROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMI | BER AND NAME | PROJECT NUMBER AND NA | | | | T&E, N / BA-4 | PE0603725N / Facilities Impl | | 0995 / Facilities System | | | | Accomplishments/Planned Program | | | , | | | | | | | | | | | | | FY 05 | FY 06 | FY 07 | | | Waterfront Repair and Upgrade | | 0.000 | 0.000 | 0.100 | | | RDT&E Articles Quantity | | | | | | | ships. Initiate testing of agents to reduce co | | | | | | | | | FY 05 | FY 06 | FY 07 | | | Sustainment, Restoration & Moderization Te | ech Reduc | 0.000 | 0.000 | 0.500 | | | RDT&E Articles Quantity | | | | | | | | | | | | | | | high temperature pavement joint sealan | ts | | | | | FY 07: Complete field (validation) testing of | | ю. | | | | | FY 07: Complete field (validation) testing of | g, | | | | | | FY 07: Complete field (validation) testing of | , | | | | | | FY 07: Complete field (validation) testing of | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | o. | | | | | FY 07: Complete field (validation) testing of | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | FY 07: Complete field (validation) testing of | | | | | | | FY 07: Complete field (validation) testing of | | | | | | | FY 07: Complete field (validation) testing of | | | | | | | FY 07: Complete field (validation) testing of | | | | | | | FY 07: Complete field (validation) testing of | | | | | | | FY 07: Complete field (validation) testing of | | | | | | | FY 07: Complete field (validation) testing of | | | | | | R-1 Line - Item No. 64 Page 4 of 16 (Exhibit R-2a, Page 3 of 5) ### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justification | | | DATE: | |---|-------------------------------------|--------------------------|---------------| | | | | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | IAME | | RDT&E, N / BA-4 | PE0603725N / Facilities Improvement | 0995 / Facilities System | | | | • | • | | ### B. Accomplishments/Planned Program (Cont.) | | FY 05 | FY 06 | FY 07 | |-------------------------|-------|-------|-------| | Modular Hybrid Pier | 1.955 | 1.512 | 1.097 | | RDT&E Articles Quantity | 2 | 0 | | FY 05: Construct test structure mooring and moor modules. Demonstrate ability to to achieve critical technical parameters for installation tolerances and for construction quality during module assembly and mooring integration. FY 06: Install and test shore access ramp and support bearings for required strength and rotational/traditional capabilities. Install and test full scale MHP service utility mock-ups at ramp articulation points. Initiate corrosion monitoring and structural tests (DT/OT) on critical subassemblies of demonstration structure (assembled modules and moorings). Complete suimulation and modeling of response to long period waves (harbor seiche) and to wakes of passing ships. FY 07: Complete structural and hydrodynamic tests on demonstration structure. Continue corrosion monitoring. Complete hydrodynamic modeling and simulation of response to hurricane generated wind, wave and current. Revise preliminary design to capture lessons-learned from test article construction, demonstration testing and simulation & modeling. R-1 Line-Item No. 64 Page 5 of 16 (Exhibit R-2a, Page 4 of 5) ### CLASSIFICATION: | EXHIBIT R-2a, RDT&E P | roject Justification | | | | | | | DATE: | | | | |---|--|---|--|---|---|---|--|--|--|--|-----| | | | | | | | | | | Februa | ary 2006 | | | APPROPRIATION/BUDGET A | | PROGRAM EI | EMENT NUM | IBER AND NAI | ME | PROJECT NU | JMBER AND N | NAME | | | | | RDT&E, N / | BA-4 | PE0603725N | Facilities Imp | rovement | | 0995 / Faciliti | es System | | | | | | C. Other Program Fur | ding Summary: | | | | | | | | То | Total | | | Line Item No. & Name | 2 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Cost | | | | ine Item No. & Name. Not ap
ct No. & Name. Not applicab | | | | | | | | | | | | Sustainment Applie
Science Foundatio
(CERL) and Water
addressed by this I
(CERF), the Marke | ons waterfront facilities technid Research, and PE0603236 n (NSF), by the Building and ways Experiment Station (WB oroject. The project pursues of the Development Alliance (New Development Walliance Develo | SN, Warfighter Sustainment
Fire Research Laboratory (E
S) of the U. S. Army Engine
opportunities to leverage pri
MDA) of Fiberglass Reinforc | Advanced Ted
RL) of the Na
eer Research a
vate sector inved Plastics Co | chnology. It als
tional Institute
and Developme
restment through
imposites Indu | o transitions factorized to transitions factorized to the section of | acility technology
nd Technology
AERDC) when
s with private se | gies developed
(NIST), and by
they can contr
ector organizat | I at universities by the Constructibute to the so bicions, such as t | under the spons
ion Engineering
ution of one of the
he Civil Engineer | orship of the National
Research Laboratories
e Navy requirements beir
ing Research Foundation | ing | | concepts and prod
reliability and main
Sustainment, Rest
avoidance in the fa
individual firms (us | categorized as Non-ACAT (Nucts: 1) specifying or describitainability during operations, or incities infrastructure. The technique competitive selection procion processes but site specifications. | ng the performance, 2) enable and 5) developing lifecycle of Millitary Construction (MILC) choical know-how of this processes) and industry organization. | oling innovative
cost projection
CON) program
gram is transfe | e design applic
s and environn
is. The data fr
erred to the cor | ations, 3) enat
nental sustaina
om this progra
nstruction indu | oling quality cor
ability life cycle
m enables earli
stry that deliver | ntrol/quality ass
data for Navy lest and safe units
S Navy constru | surance during policy guidance tilization of advaction and main | constructions, 4)
e and criteria servanced technolog
atenance through | enabling
ving the Navy
y for cost
the inclusion of | | | | | | | | | | | | | | | R-1 Line - Item No. 64 Page 6 of 16 (Exhibit R-2a, Page 5 of 5) ### CLASSIFICATION: | Exhibit R-3 Cost Analysis (page 1) | | | | | | | DATE: | | | Februa | ry 2006 | | | |---|------------------------------|--------------------------------------|-----------------------|------------|----------------|------------------------|---------------|------------------------|---------------|------------------------|---------------------|---------------|--------------------------| | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM EL | EMENT | | PROJECT N | UMBER AND | NAME | | | | ., | | | | RDT&E, N / BA-4 | | PE0603725N / | Facilities Impr | ovement | 0995 / Facilit | ies System | | | | | | | | | Cost Categories | Contract
Method
& Type | Performing
Activity &
Location | Total
PY s
Cost | | FY 05
Cost | FY 05
Award
Date | FY 06
Cost | FY 06
Award
Date | FY 07
Cost | FY 07
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | Waterfront Facilities Repair & Upgrade | WX | NFESC, Pt Hueneme, CA | 1,760 | | CUSI | Date | Cost | Date | 0.100 | 10/06 | nominal varies | cont. | . na | | Waterront Facilities Repail & Opgrade | WR | NUWC, New London, CT | 0.687 | | | | | | 0.100 | 10/06 | Hominal varies | 0.687 | | | | WR | EFANW, Poulsbo, WA | 0.007 | | | | - | | | | | 0.012 | | | | FP | MCA Engrg, Costa Mesa, CA | 0.012 | | | | | | | - | | 0.045 | | | Sustainment, Restoration & Modernization Tech | WX | NFESC, Pt Hueneme, CA | 3.583 | | | | | | 0.200 | 10/06 | nominal varies | cont. | . na | | Custamment, restoration a modernization recir | FP | CERF, Washington, DC | 0.045 | | | | - | | 0.200 | 10/00 | Hominal varies | 0.045 | | | | RC | LANTDIV, Norfolk, VA | 0.043 | | | | - | | | | | 0.051 | | | | FP | NAS Misawa, Misawa, Japan | 0.031 | | | | | | | | | 0.028 | | | | WR | SWDIV, San Diego, CA | 0.020 | | | | - | | | | | 0.002 | | | | FP | Han Padron Inc., NY | 0.002 | | | | | | | | | 0.019 | | | | FP | Atmos Anal. &Consult, Inc. | 0.006 | | | | - | | | | | 0.006 | | | | RC | N. State Univ. Aberdeen, MD | 0.042 | | | | | | | | | 0.042 | | | | WR | PWD, NWS, Charleston, SC | 0.042 | | | | | | | | | 0.042 | | | | FP | ADC, Inc. | 0.021 | | | | | | | | | 0.021 | | | | FP | Weston Geophysical, MA | 0.025 | | | | | | | | 1 | 0.025 | | | | FP | Northwestern Univ., IL | 0.024 | | | | | | | | | 0.024 | | | | FP | Blackledge Diving | 0.010 | | | | | | | | 1 | 0.010 | | | | FP | ABC Painting, CA | 0.032 | | | | | | | | | 0.032 | | | | FP | Polyspec Corp, TX | 0.060 | | | | | | | | 1 | 0.060 | | | | FP | Abras. Blast & Coat, CA | 0.030 | | | | | | | | | 0.030 | | | | MP | U. S. Army Huntsville, AL | 0.100 | | | | | | | | 1 | 0.100 | | | | RC | Contractors TBD | 0.050 | | | | | | 0.300 | 03/07 | cont. | cont. | | | Modular Hybrid Pier | WR | NFESC, Pt Hueneme, CA | 0.760 | | 0.750 | 10/04 | 0.637 | 10/05 | 0.297 | 10/06 | nominal varies | cont. | . na | | | WR | SWDIV, San Diego, CA | 0.142 | | 0.195 | 10/04 | | | | 10,00 | | 0.337 | | | | FP | BergerAbam. Seattle, WA | 2.308 | | | | 0.800 | 02/06 | 0.700 | 02/07 | | 3.808 | | | | RC | Marathon Const., CA | 1.147 | | 1.010 | 03/05 | | | | | | 2.157 | | | | RC | Texas A&M | 0.000 | | | | 0.075 | 03/06 | 0.100 | 03/07 | | | | | | | | 11.070 | | 1.955 | | 1.512 | | 1.697 | | 0.000 | 16.234 | | | Remarks:
Total Prior Years Cost summation does not inc | lude perfor | rming activities from projects c | ompleted in pr | ior years. | | | | | | | | | | | Development Support | | | | | | | | | | | | 0.000 | 4 | | Software Development | | | | | | | | | | | | 0.000 | d. | | Training Development | | | | | | | | | | | | 0.000 | 4 | | Integrated Logistics Support | | | | | | | | | | | | 0.000 | · | | Configuration Management | | | | | | | | | | | | 0.000 | · | | Technical Data | | | | | | | | | | | | 0.000 | , | | GFE | | | | | | | | | | | | 0.000 | , | | Award Fees | | | | | | | | | | | | 0.000 | 1 | | Subtotal Support | | | 0.000 | | 0.000 | | 0.000 |) | | | 0.000 | 0.000 | 1 | | Remarks: Included in Product Development co | osts. | | | | | | | | | | | | | R-1 Line - Item No. 64 Page 7 of 16 (Exhibit R-3, page 1 of 2) ### CLASSIFICATION: | | | | | | | | | DATE: | | | | | | | |---------------------------------|--------------------|--------------------------|--------------------------|---------|---|------------------|----------------|-------|---------------|-------|----------------|----------|--------|-----------------------------| | Exhibit R-3 Cost Analysis (page | ge 2) | | | | | | | | | | Februar | ry 2006 | | | | APPROPRIATION/BUDGET ACTIV | ITY | | GRAM ELEMENT | | | PROJECT NU | | AME | | | | | | | | RDT&E, N / BA-4 | | | 03725N / Facilities impi | ovement | | 0995 / Facilitie | es System | | | | | | | | | Cost Categories | Contract
Method | Performing
Activity & | Total
PY s | | | EV 05 | FY 05
Award | FY 06 | FY 06 | FY 07 | FY 07
Award | Cost to | Total | T 1 \/-! | | | & Type | Location | Cost | | | FY 05
Cost | Date | Cost | Award
Date | Cost | Date | Complete | Cost | Target Value
of Contract | | Developmental Test & Evaluation | а туре | Location | Cost | | | Cost | Date | COSt | Date | Cost | Date | Complete | 0.000 | | | Operational Test & Evaluation | | | | | | | | | | | | | 0.000 | | | Live Fire Test & Evaluation | | | | | | | | | | | | | 0.000 | | | Test Assets | | | | | | | | | | | | | 0.000 | | | Tooling | | | | | | | | | | | | | 0.000 | | | GFE | | | | | | | | | | | | | 0.000 | | | Award Fees | | | | | | | | | | | | | 0.000 | | | Subtotal T&E | | | 0.000 | | | 0.000 | | 0.000 |) | 0.00 |) | 0.000 | 0.000 | | | | | | | | | | | | | | | | | | | Contractor Engineering Support | | | | | | | | | | | | | 0.000 | | | Government Engineering Support | | | | | | | | | | | | | 0.000 | | | Program Management Support | | | | | | | | | | | | | 0.000 | | | Travel | | | | | | | | | | | | | 0.000 | | | Labor (Research Personnel) | | | | | | | | | | | | | 0.000 | | | SBIR Assessment | | | | | | | | | | | | | 0.000 | | | Subtotal Management | | | 0.000 | | | 0.000 | | 0.000 |) | 0.00 |) | 0.000 | 0.000 | | | Remarks: Not applicable. | | | | | | | | | | | | | | | | Total Cost | | | 11.070 | | | 1.955 | | 1.512 | 2 | 1.69 | 7 | 0.000 | 16.234 | | | Remarks: | • | | | | • | • | • | | | • | | | | • | | | | | | | | D 1 Line Ite | | | | | | | | | R-1 Line-Item No. 64 Page 8 of 16 (Exhibit R-3, page 2 of 2) ### CLASSIFICATION: R-4 Schedule Profile ### CLASSIFICATION: | Exhibit R-4a, Schedule Detail | | | | | | DATE: | | | | | |--|------------|-------------------|----------|---------|------------------|------------|--------------|---------|--|--| | | | | | | | | February 200 | 06 | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM EI | LEMENT | | | PROJECT NU | MBER AND N | AME | | | | | RDT&E, N / BA-4 | PE0603725N | / Facililties Imp | rovement | | 0995 / Facilitie | es System | | | | | | Schedule Profile (MHP) | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | | Milestone II (MSII) | | | | | | | | | | | | MHP Systems (Test Bed) Development | | 1Q-2Q | | | | | | | | | | Combined Developmental/Operational Testing (DT/OT) | | 1Q-4Q | 1Q-4Q | 1Q-4Q | | | | | | | | Preliminary Design Review (PDR) | | | 2Q | | | | | | | | | Milestone C (MS C) | | | 4Q | | | | | | | | | Start Low-Rate Initial Production I (LRIP) | | | 3Q | | | | | | | | | Low-Rate Initial Production Delivery | | | | | 2Q | | | | | | | Follow-On Operational Test & Evaluation (FOT&E) | | | | | 3Q-4Q | | | | | | | IOC | | | | | 3Q | | | | | | | Critical Design Review (CDR) | | | | | 4Q | | | | | | | Full Rate Production (FRP) Decision | | | | | | 1Q | | | | | | Full Rate Production Start | | | | | | 2Q | 1 | | | | 1 | | | | | | | | | | | | | | 1 | | | | | | 1 | | | | 1 | | | | | | | | 1 | | | | 1 | | 1 | | | | | | 1 | | | | 1 | | | | | | | | | | | | 1 | 1 | | | | | | | | + | | | | + | | | | | | | | + | | | | + | | | | | | | | + | | | | + | | | | | | R-1 Line Item No. 64 Page 10 of 16 R-4a Schedule Detail ### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | DATE: | | |---|---------------------|---|--------|-------|--------------------|-------------------|--------|---------| | | | | | | | | Februa | ry 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEM | ENT NUMBER ANI | O NAME | | PROJECT NUMBE | ER AND NAME | | | | RDT&E, N / BA-4 | 0603725N / Faciliti | es Improvement | | | 3155 Antiterrorism | /Force Protection | | | | COST (\$ in Millions) | | FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 | | | | | | | | Project Cost | | 0.000 | 2.584 | 2.497 | 2.408 | 2.273 | 2.184 | 2.086 | | RDT&E Articles Qty | | N/A ### A. Mission Description and Budget Item Justification: (U) Protection of the Navy Installations against terrorist activities requires development and deployment of advanced technology for force protection capabilities that are cost effective. Manpower costs of protection systems with today's technology are very high. Performance is not adequate to reduce vulnerability cost-effectively. This Antiterrorism and Force Protection Ashore Project will develop, demonstrate and validate technologies for the following: access control and perimeter denial; waterside protection against craft and swimmer intrusion; secure and efficient operations centers and emergency centers (including human and information support systems); construction integrated surveillance sensors and robotic systems for intruder detection; material systems to improve utilities security and recovery; and material concepts to reduce injury and death. Through demonstration and validation of risk modeling and simulation models, the potential of emerging technologies will be evaluated and installation security strategies that reduce manpower and other costs will be formulated. Installation protection concepts against attacks from the air will be identified and jointly demonstrated. These demonstrations and validations derive from advanced technology from science and technology programs of government academia and industry. The technology produces data for performance specifications for competitive procurement. All work will be coordinated with other programs and through industry forums as appropriate. | Funding: | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------| | Previous President's Budget: (FY 06 Pres Controls) | 0.000 | 2.625 | 2.494 | | Current Budget: | 0.000 | 2.584 | 2.497 | | Total Adjustments | 0.000 | -0.041 | 0.003 | | Summary of Adjustments | | | | | Program Realignment | 0.000 | -0.041 | 0.003 | R-1 Line- Item No. 64 Page 11 of 16 (Exhibit R-2a, Page 1 of 3) #### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | | | DATE: | |---|----------------------------------|------------------------------|---------------| | | | | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | IAME | | RDT&E, N / BA-4 | 0603725N / Facilties Improvement | 3155 Antiterrorism/Force Pro | otection | ### B. Accomplishments/Planned Program | | FY 05 | FY 06 | FY 07 | |-------------------------|-------|-------|-------| | | 0.000 | 2.584 | 2.497 | | RDT&E Articles Quantity | | | | FY 06: Develop and apply risk modeling to evaluate the potential of emerging technology and formulate installation protection concepts and operations that require reduced life cycle cost including manpower. The following technology areas will be explored for validation testing, cost reduction potential and transition to procurement: access control technology and configuration concepts; access denial concepts and technology against swimmers and submerged vehicles; secure operations centers and reduced manning concepts; material systems for utilities security and recovery; injury reduction design and material concepts, devices and systems; robotic devices to reduce human risk, enhance longevity and reliability of certain dangerous and repetitive functions in facilities protection; demonstrate simulation tools for resolving complex issues, such as terrorist attack probabilities and patterns and optimum defensive concepts for levels of technology; and demonstrate concepts of protection from air attacks. Appropriate test validations will be initiated. FY 07: Continue with technical and operational test demonstrations. Validation of decision support risk modeling and simulation tools for total installation with advanced technology to reduce manning. Demonstration of robotic and neural networks technology in high risk and complex installation protection functions. Define concept development for protection from terrorist air attacks. Demonstration of material concepts in enhancing the probability of utility continuity following an attack. Advanced access control technology demonstrations to reduce cost. R-1 Line- Item No. 64 Page 12 of 16 (Exhibit R-2a, Page 2 of 3) ### CLASSIFICATION: | EXHIBIT R-2a, RDT& | E Project Justification | | | | | | DATE: | | | | | | | | | |--|--|--|------------------|---------------|----------------|-----------------|----------------|-------------------|-----------------|-------|--|--|--|--|--| | APPROPRIATION/BUDG | ET ACTIVITY | PROGRAM ELEMENT NUM | IRED AND NA | ME | PROJECT NU | IMBED AND N | AME | Febru | ary 2006 | RDT&E, N / | BA-4 | 0603725N / Facilities Improv | rement | | 3155 Antiterro | orism/Force Pro | otection | | | | | | | | | | C. Other Program | Funding Summary: | | | | | | | | | | | | | | | | · · | · · | | | | | | | | To | Total | | | | | | | Line Item No. & N | <u>Name</u> | <u>FY 2005</u> | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | <u>Complete</u> | Cost | | | | | | | P-1 Procureme | ent Line item No., Name: | | | | | | | | | | | | | | | | | rsical Security Equipment | 136.039 | 109.523 | 112.035 | 98.576 | 131.299 | 90.670 | 88.393 | Con't | Con't | | | | | | | C-1 MILCON F | Project No. & Name. Not applicable. | | | | | | | | | | | | | | | | (U) RELATED | PDT&F: | | | | | | | | | | | | | | | | PE 0605862 | No rae. | 4.814 | | | | | | | | | | | | | | | D. Acquisition Strate | gy: Not applicable.
and validation is conducted for maximu | en transfer and internation with indi- | untru quah qa ta | influence the | industry COTS | with the recult | o of this doma | notration and m | rotoh m o | | | | | | | | | i and validation is conducted for maximu
juisition is based on performance specific | | ustry such as to | influence the | industry CO1S | with the result | s or this demo | instration and pr | ototype | | | | | | | | valladio il 7 to q | and a part of part of the | saliene enabled by time projecti | | | | | | | | | | | | | | | Naval Facilities I
Naval Surface
Naval Surface
Naval Air Warf | Warfare Center , Crane IN Engineering Service Center (NFESC), Port H Warfare Center (NSWC-DL), Dahlgren, Warfare Center (NSWC) Panama City, fare Center(NAWC PAXRIV), Patuxent, ms Center San Diego, CA | VA
FL | | | | | | | | | | | | | | | | fare Center (NAWC) China Lake, CA | | | | | | | | | | | | | | | R-1 Line-Item No. 64 Page 13 of 16 (Exhibit R-2a, Page 3 of 3) ### CLASSIFICATION: | Exhibit R-3 Cost Analysis (page 1) | | | | | | | | | DATE: February 2006 | | | | | | | | |--|------------------------------|--------------------------------------|------------------|-------|-------|------------------------|---------------|------------------------|---------------------|------------------------|---------------|------------------------|---------------------|---|-------------|--| | APPROPRIATION/BUDGET ACTIVITY | | | PROGRAM EL | EMENT | | | PROJECT N | JMBER AND | | | | | | | | | | RDT&E, N / BA-4 PE0603725N / Facilities Improvement 3155 A | | | | | | | 3155 Antiterr | orism/Force F | Protection | | | | | | | | | Cost Categories | Contract
Method
& Type | Performing
Activity &
Location | | | Y 05 | FY 05
Award
Date | FY 06 | FY 06
Award
Date | FY 07 | FY 07
Award
Date | FY 08
Cost | FY 08
Award
Date | Cost to
Complete | | Target Valu | | | Antiterrorism/Force Protection | TBD | NFESC, Port | Hueneme, CA | | 0.000 | | 0.800 | | 0.900 | TBD | 1.000 | TBD | Cont | . Cont | | | | Antiterrorism/Force Protection | TBD | NSWC Panam | na City & Dahlgr | ren . | 0.000 | | 0.784 | | 0.397 | TBD | 0.408 | TBD | Cont | . Cont | | | | Antiterrorism/Force Protection | TBD | NAWC CHINA | LAKE | | 0.000 | | 0.000 | | 0.200 | TBD | 0.000 | TBD | Cont | . Cont | | | | Antiterrorism/Force Protection | TBD | SSC San Dieg | go | | 0.000 | | 1.000 | | 1.000 | TBD | 1.000 | TBD | Cont | . Cont | | | | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | 2.584 | | 2.497 | | 2.408 | | 0.000 | 0.000 | | | | Remarks: | | | | | | | | | | | | | | | | | | New start in FY06. | | T | | 1 | | Г | Г | Γ | T | Г | 1 | T | T | 1 0000 | | | | New start in FY06. Development Support | | | | | | | | | | | | | | 0.000 | | | | New start in FY06. Development Support Software Development | | | | | | | | | | | | | | 0.000 | | | | New start in FY06. Development Support Software Development Training Development | | | | | | | | | | | | | | 0.000
0.000 | | | | New start in FY06. Development Support Software Development Training Development Integrated Logistics Support | | | | | | | | | | | | | | 0.000
0.000
0.000 | | | | New start in FY06. Development Support Software Development Training Development Integrated Logistics Support Configuration Management | | | | | | | | | | | | | | 0.000
0.000
0.000
0.000 | | | | New start in FY06. Development Support Software Development Training Development Integrated Logistics Support Configuration Management Technical Data | | | | | | | | | | | | | | 0.000
0.000
0.000
0.000
0.000 | | | | New start in FY06. Development Support Software Development Training Development Integrated Logistics Support Configuration Management Technical Data GFE | | | | | | | | | | | | | | 0.000
0.000
0.000
0.000
0.000 | | | | New start in FY06. Development Support Software Development Training Development Integrated Logistics Support Configuration Management Technical Data | | | | | | | 0.000 | | 0.000 | | | | 0.000 | 0.000
0.000
0.000
0.000
0.000
0.000
0.000 | | | R-1 Line - Item No. 64 Page 14 of 16 (Exhibit R-3, page 1 of 2) ### CLASSIFICATION: | | | | | | | | | DATE: | | | | | | | |---------------------------------|------------------------------|--------------------------------------|-------------------------|---------------|------------------------|---------------|------------------------|---------------|------------------------|---------------|------------------------|---------------------|---------------|--------------------------| | Exhibit R-3 Cost Analysis (| page 2) | | | | | | | | | | Februar | v 2006 | | | | APPROPRIATION/BUDGET AC | TIVITY | | PROGRAM ELEMENT | | | PROJECT N | JMBER ANI | O NAME | | | | , | | | | RDT&E, N / BA-4 | | | PE0603725N / Facilities | s improvement | t | 3155 Antiterr | orism/Force | Protection | | | | | | | | Cost Categories | Contract
Method
& Type | Performing
Activity &
Location | Total
PY s
Cost | FY 05
Cost | FY 05
Award
Date | FY 06
Cost | FY 06
Award
Date | FY 07
Cost | FY 07
Award
Date | FY 08
Cost | FY 08
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | Developmental Test & Evaluation | n NA | | | | | | | 0.000 | TBD | 0.000 | TBD | Cont. | Cont. | | | Operational Test & Evaluation | | | | | | | | | | | | | 0.000 | | | Live Fire Test & Evaluation | | | | | | | | | | | | | 0.000 | | | Test Assets | | | | | | | | | | | | | 0.000 |) | | Tooling | | | | | | | | | | | | | 0.000 |) | | GFE | | | | | | | | | | | | | 0.000 |) | | Award Fees | | | | | | | | | | | | | 0.000 |) | | Subtotal T&E | | | | 0.000 | | 0.00 |) | 0.000 | | 0.000 | D | 0.000 | 0.000 | | | | | T | | | | | 1 | | 1 | | | | T | | | Contractor Engineering Support | | | | | | | | | | | | | 0.000 | | | Government Engineering Support | | | | | | | | | | | | | 0.000 | | | Program Management Support | | | | | | | | | | | | | 0.000 | | | Travel | | | | | | | | | | | | | 0.000 | | | Labor (Research Personnel) | | | | | | | | | | | | | 0.000 | | | SBIR Assessment | | | | | | | | | | | | | 0.000 | | | Subtotal Management | | | | 0.000 | | 0.00 | 0 | 0.000 | | 0.000 |) | 0.000 | 0.000 |) | | Remarks: Not applicable. | | | | | | | | | | | | | | | | Total Cost | | | | 0.000 | | 2.58 | 4 | 2.497 | | 2.408 | 3 | 0.000 | 0.000 |) | | Remarks: Not applicable. | | | | | | | | | | | | | | | R-1 Line- Item No. 64 Page 15 of 16 (Exhibit R-3, page 2 of 2) ### CLASSIFICATION: | XHIBIT R-2a, R | DT&E Proje | ect Justification | D | ATE: | |----------------|------------|---|-------------------------|---------------| | | | | | February 2006 | | PROPRIATION/B | | IVITY PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | | DT&E, N / | BA-4 | 0603725N / Facilities Improvement | 9999 Congressional Adds | | | | | | | | | | | | FY 2006 | | | | 9538 | Playas instrumentation network design and development | 1,100 | | | | | | | | | | 9859 | Regenerative fuel cell back up power systems for land installations | 1,200 | | | | 0000 | regenerative radioon back up power dysteme for faint metalications | 1,200 | R-1 Line -Item No. 64 Page 16 of 16 (Exhibit R-2a, Page 1 of 1)